

Networking and Computer Support at SUL

Liz Buckley-Geer, FNAL

- * Network configuration and support
- * Computing systems and support
- * Conclusions

Networking at SUL

Network Configuration and Support

* There are two LANS at SUL

- The existing SUL LAN which supports the Soudan II computing, some MINOS desktops and some CDMS systems. The SUL LAN is supported locally at SUL with no FNAL CD involvement
- The FNAL/CD-supported LAN which supports the majority of the MINOS and CDMS computing and is divided into a MINOS LAN and a CDMS LAN

Network Configuration

- * The FNAL supported network at SUL is logical extension of the Fermilab campus network via GRE (generic routing encapsulation) tunnel;
- ★ Physical connection is via T1 (1.5Mbps) line of the University of Minnesota to the UMN campus at Duluth
- * 100Mbps backbone formed by the Cisco7505 router and 2 Cisco Catalyst 4006 switches South and North, several workgroup switches C2924, C2950 are in use also.
- * Switches are partitioned to make 5 subnets DAQ, DCS, DHCP, Servers and CDMS with routed block of IP addresses and one private network for CDMS. All public subnets are terminated in the **r-s-soudan** router. Access policy between subnets and the external world is implemented at the border by reflexive ACLs (access control lists). Reflexive lists allow incoming traffic for sessions initiated from onsite.
- * CDMS subnets are extended to the surface

Network Configuration

- * DNS/DHCP, KDC and network monitoring are supported via local servers tied to the central facilities at Fermilab and capable of providing service even if connectivity to FNAL is broken
- ★ Current configuration of the switches: ~350 10/100 ports, ~150 node connected. Additional line cards could be installed to provide more 10/100/1000 Ethernet connections

MINOS LAN Configuration

* The network domain is minos-soudan.org (198.124). There are four pools of addresses at SUL

DHCP POOL	Visible to general Internet	191.124.212.0 with addresses from 1-199 and 202-253
Server LAN	Visible to general Internet	198-124-213.0 with addresses from 1-29
DCS LAN	Behind firewall	198.124.213.64 with addresses from 65-125
DAQ LAN	Behind firewall	198.124.213.128 with addresses from 129-253

MINOS LAN Configuration

- * The DAQ and DCS LANs only reachable from the outside world via a fully kerberized "gateway" node called minos-gateway which is connected to the Server LAN. This machine has 3 ethernet interfaces.
- * All machines on the Server and DHCP LAN are required to run kerberized services such as ftp,ssh. The hourly compliance scans run by FNAL Computer Security includes the Server and DHCP LANS.
- * We require users at SUL to have FNAL computer accounts and kerberos principals before we will give them an account on a MINOS computer.

CDMS LAN Configuration

- * FNAL CD operates two subnets for CDMS, cdms-soudan.org and cdms-private.net
 - both networks extend to the CDMS surface trailer via fiber
 - cdms-private.net is critical for all DAQ operations
- * CDMS also has machines connected to the U. Minn. network (umn.edu), supported by SUL staff
 - umn.edu are used for data analysis, taking advantage of the University's MATLAB license

CDMS Network Issues

* Network Issues:

- CDMS data rates are too high (~ 1 MB/sec background, ~ 10 MB/sec calibration) to allow data streaming to FNAL over the public network
- They intend to maintain a significant analysis farm on the surface, and therefore need good network performance (fast ethernet now, gigE future) over the link to the surface

Future network plans

- * Both MINOS and CDMS would like to be able to operate their detectors from the surface building
- * This involves getting fiber from the headframe to the surface building
- * Investigations are going on with the DNR and Minnesota Power on the possible cost.
- * It would also be very nice to upgrade the speed of the connection between FNAL and SUL. Currently we have about 150 Kbytes/sec transfer rate between the two sites. The cost of doing this is not known.

MINOS Computing Systems

MINOS Computing Systems

- **★** Server LAN all Linux machines except minossrv
 - minos-gateway used for offsite access to the restricted DAQ and DCS LANs, has
 3 ethernet interfaces
 - minos-offline serves database, used for general offline analysis by physicists at SUL
 - minos-crl runs Control Room Logbook and web server
 - minossry Windows 2k server
- **★** DAQ LAN all Linux machines
 - daqrc Run Control
 - daqdcp writes raw data to disk, archives it back to tape robot at FNAL, creates
 DAQ status page and puts in on NFS mounted minos-crl disk
 - daqdds online monitoring and event display
 - daqdev online development machine
 - daqtpc timing control
 - BRPs and Trigger farm front end systems connected via PVIC interconnect

MINOS Computing Systems

* DCS LAN – all Linux except node dcs

- dcs W2K machine for environmental and coil monitoring
- dcsdcp writes DCS raw data and archives it to tape robot at FNAL
- − HV monitoring − 2 machines
- Magnet monitoring 8 machines

* DHCP LAN

Various user laptops

Desktops

- 4 Windows machines 2 on the MINOS LAN and 2 on the SUL LAN
- One laptop
- 4 machines in SUL counting house on SUL LAN

CDMS Computing Systems

- * Current systems
 - 6 machines dedicated to DAQ
 - 3 machines to the dilution refrigerator
 - 6 machines for analysis (surface trailer)
- * DAQ and refrigerator systems are self-maintained, with occasional assistance from SUL staff (Dave Saranen, Jerry Meier)
- * Analysis systems are self-maintained

Computing Support

* Current operations

- One on-site sysadmin (Dave Saranen) who is responsible for supporting computers and liaising with FNAL networking group
- Remote support by members of the FNAL CD/EXP dept (MINOS), FNAL CD/CCF dept (CDMS) and the RAL Real Time Systems group

* Planned operations – starting summer 2003

- Jerry Meier will be taking over as the on-site sysadmin. He will need to come up to speed on Linux support – Soudan II systems were all VMS. We plan to have him come to FNAL and take our Linux sysadmin course
- He will support the MINOS and CDMS systems
- Remote support by members of the FNAL CD/EXP dept (MINOS), FNAL CD/CCF dept (CDMS) and the RAL Real Time Systems group will continue

- * Support of network by FNAL/CD is working well
- ★ Both experiments would like to have control rooms in the surface building. Need to determine the cost of bringing fiber from the headframe to the building
- * Remote support of computing by FNAL CD and RAL + local sysadmin should be sufficient, once Jerry is freed from most of his current responsibilities and has come up to speed